DOCUMENT RESUME

ED 446 092 SP 039 537

AUTHOR Roberson, Thelma J.

TITLE Philosophy of Philosophy: Making the Connection between

Philosophy and Pedagogy for Preservice Teachers.

PUB DATE 2000-09-29

NOTE 13p.; Paper presented at the Annual Meeting of the Society

for Philosophy and History of Education (Biloxi, MS,

September 29, 2000).

PUB TYPE Opinion Papers (120) -- Speeches/Meeting Papers (150)

EDRS PRICE MF01/PC01 Plus Postage.

DESCRIPTORS Codes of Ethics; Constructivism (Learning); *Educational

Philosophy; Elementary Secondary Education; Higher

Education; Preservice Teacher Education; *Student Teachers;

*Theory Practice Relationship

ABSTRACT

This paper supports the idea that teacher preparation programs must create reflective, field-based opportunities that help preservice teachers make connections between educational philosophies and classroom practices. It uses first-hand experiences from one class to introduce the subject matter. The paper discusses the trouble that preservice teachers in this class had in describing their educational philosophies and codes of ethics and explains how their teacher helped them think about and reconsider the issue. The paper then describes traditional educational courses as memory-based and supports the growing trend of using a constructivist approach in teacher preparation programs. Using the constructivist approach, students construct knowledge through an interaction between what they already think and know and new ideas and experiences. Unlike the more traditional memory-based model, this inquiry-based, active-learning approach encourages the formulation of ideas and conclusions and de-emphasizes single interpretations. Helping preservice teachers become reflective practitioners will assist them in making the connection between their philosophies of education and classroom practices. (Contains 14 references.) (SM)

PHILOSOPHY OF PHILOSOPHY: MAKING THE CONNECTION BETWEEN PHILOSOPHY AND PEDAGOGY FOR PRESERVICE TEACHERS

Thelma J. Roberson, Ph.D.

Educational Leadership and Research

University of Southern Mississippi

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

This paper was presented at the annual meeting of the Society for Philosophy and History

of Education in Biloxi, Mississippi, on September 29, 2000.

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement

- EDUCATIONAL RESOURCES INFORMATION
 CENTER (ERIC)

 This document has been reproduced as received from the person or organization organization. originating it.
- Minor changes have been made to improve reproduction quality.
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

Abstract

This paper supports the idea that teacher preparation programs must create reflective, field-based opportunities that assist preservice teachers in making connections between educational philosophies and classroom practices. The author uses first-hand experiences and a conversational style to introduce readers to the subject matter. The paper describes traditional educational courses as memory-based and supports the growing trend of using a constructivist approach in teacher preparation programs. (Includes 14 references)

The class ended with a simple overview of the assignment. "Write your existing Philosophy of Education and your Code of Ethics. These are due in two weeks." Panic and confusion erupted in this senior level class of elementary education majors. What did I mean by Philosophy of Education and Code of Ethics, they questioned. After a wonderful, in-depth discussion of the distinction between philosophy and code of ethics, it became apparent that I was speaking some unknown, foreign, symbolic language that brought fear and mistrust to my students. I decided more instruction was needed in this area. For our next class meeting, I prepared a detailed handout that illustrated the idea. "Your Philosophy of Education is 'what you believe' about education and the way children learn. Your Code of Ethics is what you 'do' because of your beliefs. Example: If I believe ------ (philosophy), then I will do ----- (code)." The concept was so simple. These were senior level students. Surely, they could synthesize their knowledge about education, child development, philosophy, and real life experiences to formulate their own beliefs about education. Right? Wrong.

When the papers were collected and read, I was shocked and dismayed to realize that students had no idea what *they* believed about education and how to translate that into classroom practice. As I read, it became apparent that most students were repeating statements they had heard in prior education courses, but had no personal connection to the concepts. I was sure all could have made the coveted 'A' had I asked them to quote a philosopher or memorize Piaget's stages of cognitive development. Samples of their philosophies included: "Learning should be fun. I believe in diversity. Parents should be involved in their child's education. A teacher needs to be flexible." I found their

philosophy statements to be a mix of teaching strategies, vague ideas, and even biographical information. It was later revealed that the biographical information was included because another professor had once asked them to write a paper on why they wanted to teach. The professor had referred to the assignment as the student's personal philosophy of education. The students seemed to have even more difficulty translating their philosophy into a Code of Ethics. This may have been due to the fact that they did not have a clear philosophy from which to transfer.

In just two weeks my students would begin field-based experiences at a local elementary school. I was now on a mission. I needed to teach my students how to formulate their own philosophies and how to translate what they believed about education into classroom practice. That mission, along with the subsequent strategies used to assist preservice teachers in connecting philosophy with pedagogy, is the purpose of this paper.

I began with pen in hand underlining every statement students had written that possibly could be used as a philosophy or code statement. Above each I wrote B (belief) or A (action). Students were told to revise these statements throughout the remainder of the semester based on their reflections of their field-based experiences. The final copy they submitted should be considered a work in progress, as they would be revising their philosophy of education throughout their lives. The thought of not being able to mark off this project from the proverbial 'to do list' caused great anguish for some students. They had become conditioned to respond to short term objectives and rewards. For them, it was almost inconceivable that an assignment could become a lifelong learning situation, even though most had included lifelong learning in their philosophy papers.

4

Next, I created transparencies with sample philosophy and code statements adapted from the students' writings. As each statement appeared on the screen I asked, "Is this a belief or action?" I included intentionally misleading statements such as, "I believe in cooperative learning" to show that merely inserting the phrase, "I believe" did not create a philosophy. Students had to ask "why" they believed to get to their true philosophy. "Why do you believe in cooperative learning?" Most of the students had indicated they wanted to use cooperative learning techniques in their teaching practices, but did not automatically link this practice to their beliefs of how children learn. One answered, "Because I believe that children learn from each other." "Great." "So, if you believe children learn from each other, you will do cooperative learning." "So, is cooperative learning a true philosophy or is it something you do in the classroom because of your belief about the way children learn?"

The process was initially slow and tedious. Many students wanted me to simply give them a list of philosophy statements. Instead, I gave them a handout listing some of the prominent philosophies and their major proponents for further study. My experience had led me to my own philosophy of philosophy: education majors are typically willing to accept existing philosophies without challenging or adapting them based on their own experiences and knowledge level. I knew if I provided a list of philosophy statements, these students would "adopt" them as their own. That was what I perceived as part of the problem: adopting ideas without true ownership, acquiring knowledge without the passion or conviction that translates ideas into action.

Prior to joining the university faculty, I served as an elementary principal. I had observed first hand during the interview process that most applicants included trendy, 'buzz' words in their philosophy of education. However, when asked about their philosophy, many struggled to convey a true sense of the underlying concepts of their stated beliefs about education. I found that few first year teachers connected their classroom practices to their stated philosophies. I often wondered why college professors did not do a better job preparing preservice teachers. Now, I found myself among the ranks of those I had privately admonished. These experiences led me to a deeper investigation on the teaching of philosophy of education.

Traditional Courses

It is acknowledged that the study of Philosophy of Education is extremely important. Philosophy positively impacts what and how teachers teach (Jacobsen, 1999) and can be viewed as a tool for restructuring our schools (Elias, 1995). The problem is many students are not recognizing the applicability of philosophy in the classroom arena. This may be because of the way educational philosophy has predominately been taught in many teacher preparation programs. Traditional courses have separated philosophy into schools (Soltis, 1981), or "isms" (Jacobsen, 1999). Philosophy has been taught in the *theoretical* realm rather than in a practical sense. Such practices are actually a study of the *history* of the philosophy of education (Elias, 1995) rather than a study of philosophy itself.

Soltis (1981) noted that teaching philosophy merely as a body of knowledge does not engage the student in the process of philosophy. "Doing philosophy" consists of

analyzing, synthesizing, clarifying, arguing, critiquing, and reflecting upon the educational environment and one's own actions. Philosophy should be viewed as a tool educators use to think more critically and rationally about education (Elias, 1995).

Changes in Methodology

An alternative that is gaining popularity among teacher preparation programs is the constructivist approach (MacKinnon & Scarff-Seatter, 1997; Richardson, 1997; Teets & Starnes, 1996). Through this approach, students "construct" knowledge through an interaction between what they already think and know and with new ideas and experiences (Cannella & Reiff, 1994; Richardson, 1997). Unlike the more traditional memory-based model, this inquiry-based, active-learning approach encourages the formulation of ideas and conclusions and de-emphasizes single interpretations. The result is a deeper, more meaningful understanding (Abdal-Haqq, 1998). Because of the greater internalization of ideas, concepts can more readily translated into practice.

Helping preservice teachers become reflective practitioners will assist them in making the connection between their philosophies of education and classroom practices (Kasten & Ferraro, 1995; Kasten, et. al., 1996; Luft, 1999; Telese, 1996). More teacher education programs are expanding field-based opportunities for preservice teachers that include reflective journaling and other forms of self-analysis. These efforts will help teachers evaluate, create, revise, and apply philosophy in the classroom.

Many teacher preparation programs have focused on communicating information.

The shift to reflective practice is changing that focus to critical thinking. McKenna

(1995) described this change and its potential impact upon traditional education courses.

Conventional wisdom treats communication as the dominant process in educating. Instead...thinking {is} dominant.

Communication {has been} regarded as the method for conveying thoughts, skills, and emotions between learners and teachers as well as between learners. Communication... {has not been} the message but the messenger. As the concept of thinking replaces communication in teacher education, methods courses should decline. Teachers will develop their own methods in which appropriate thinking operations and motivating reinforcements will arise from subject matter and learners' capabilities.

Professor I. D. Sedah, (Simpson, 1994) in responding to a letter from a former student who was now in his first year teaching, made this reply: "Isn't it interesting how boring university courses become so relevant after a person has had some practical experience?" Professor Sedah went on to discuss the fact that teacher education programs must do a better job of "integrating university studies with field-based experiences." As teacher preparation programs evolve, so do their students.

With practice, my students became proficient in distinguishing between their belief statements (philosophy) and action statements (code of ethics). Through the use of

8

a "guided" journal format used in their field-based experiences, they are becoming reflective about their practices and about learner behaviors. The true merit of this exercise will be realized when the students' classroom practices connect with their stated philosophies about education, both now as preservice teachers and in the future as classroom teachers.

References

- Abdal-Haqq, I. (1998). <u>Constructivism in teacher education: Considerations for those who would link practice to theory</u>. ERIC Digest. Washington, DC. (ERIC Document Reproduction Service No. ED 426 986)
- Elias, J. L. (1995). <u>Philosophy of education: Classical and contemporary</u>. Florida: Krieger Publishing Company.
- Cannella, G. S. & Reiff, J. C. (1994). Individual constructivist teacher education: Teachers as empowered learners. <u>Teacher Education Quarterly</u>, 21 (3), 27-38.
 - Jacobsen, D. A. (1999). Philosophy in classroom teaching. Ohio: Merrill.
 - Kasten, B. J., & Ferraro, J. M. (1995). A case study: Helping preservice teachers internalize the interconnectedness of believing, knowing, seeing, and doing. San Francisco, CA. (ERIC Document Reproduction Service No. ED 383 676)
 - Kasten, B. J. (1996). Helping preservice teachers construct their own philosophies of teaching through reflection. Dallas, TX. (ERIC Document Reproduction Service No. ED 402 072)
 - Luft, J. A. (1999). The border crossing of a multicultural science education enthusiast. <u>School Science & Mathematics</u>, 99 (7), 380.
 - McKenna, F. R. (1995). <u>Philosophical theories of education</u>. New York: University Press of America, Inc.
 - McKinnon, A., & Scarff-Seater, C. (1997). Constructivism: Contradictions and confusion in teacher education. In V. Richardson (Ed.), <u>Constructivist Teacher</u> <u>Education: Building New Understandings</u>, (pp.38-55). Washington, DC: Palmer Press.
 - Richardson, V. (1997). Constructivist teaching and teacher education: Theory and practice. In V. Richardson (Ed.), <u>Constructivist Teacher Education: Building New Understandings</u>, (pp. 3-14). Washington, DC: Palmer Press.
 - Simpson, D. J. (1994). <u>The pedagodfathers: The lords of education</u>. Canada: Detselig Enterprises Ltd.
 - Soltis, J. (1981). <u>Philosophy and education</u>. <u>Eightieth yearbook of the national society for the study of education</u>. Chicago: University of Chicago Press.

10

Teets, S. T., & Starnes, B. A. (1996). Foxfire: Constructivism for teachers and learners. <u>Action in Teacher Education</u>, 18 (2), 31-39.

Telese, J. A. (1996). Field-based interns' philosophical perspectives on teaching. Charleston, SC. (ERIC Document Reproduction Service No. ED 402 283)

11.


Thelma J. Roberson, Ph.D. is a visiting assistant professor at the University of Southern Mississippi in the Department of Educational Leadership. She is a former classroom teacher and administrator.

U.S. Department of Education

Office of Educational Research and Improvement (OERI)

Reproduction Release

(Specific Document)

I. DOCUMENT IDENTIFICATION:

Title: Philosophy of Philosophy: Making the for Preservice Teachers	Connection Between	Philosophy and Aedagogy
Author(s): Thelma J. Roberson, Ph.D.		
Corporate Source: University of Southern Mississippi		Publication Date: 9-28-00

II. REPRODUCTION RELEASE:

In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, Resources in Education (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic media, and sold through the ERIC Document Reproduction Service (EDRS). Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document.

If permission is granted to reproduce and disseminate the identified document, please CHECK ONE of the following three options and sign in the indicated space following.

The sample sticker shown below will be affixed to all Level 1 documents	The sample sticker shown below will be affixed to all Level 2A documents	The sample sticker shown below will be affixed to all Level 2B documents	
PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)	PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANZED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)	PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)	
Level 1	Level 2A	Level 2B	
†	†	<u>†</u>	
Check here for Level I release, permitting reproduction and dissemination in microfiche or other ERIC archival media (e.g. electronic) and paper copy.	Check here for Level 2A release, permitting reproduction and dissemination in microfiche and in electronic media for ERIC archival collection subscribers only	Check here for Level 2B release, permitting reproduction and dissemination in microfiche only	
Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but no box is checked, documents will be processed at Level 1.			

I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document as indicated above. Reproduction from the ERIC microfiche, or electronic media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries.					
Signature: Jakoberson	Printed Name/Position/Title: Thelma J. Roberson, Ph.D., Asst. Professor				
Organization/Address: Educational Leadership and Research Box 5027 Hattiesburg, Ms 39406-5027	Telephone: 601-266-4562(w) Fax: 601-545-1534 (H) 601-266-5141				
Box 5027 Hattiesburg, MS 39406-5027	E-mail Address: drthelma @hotmail.com	Date: 9-30-00			
III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE): If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.)					
Publisher/Distributor:					
Address:					
Price:					
IV. REFERRAL OF ERIC TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER: If the right to grant this reproduction release is held by someone other than the addressee, please provide the appropriate name and address:					
Name:					
Address:					
V. WHERE TO SEND THIS FORM:					
Send this form to the following ERIC Clearinghouse:					

However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to:

ERIC Processing and Reference Facility 4483-A Forbes Boulevard Lanham, Maryland 20706 Telephone: 301-552-4200 Toll Free: 800-799-3742

e-mail: ericfac@inet.ed.gov WWW: http://ericfac.piccard.csc.com

EFF-088 (Rev. 9/97)